Program for Strengthening the Bolivian Health System FORTALESSA – UNICEF First and Second Report October 2011 to March 2012 April 2012 PBA: SC/110477 For every child Health, Education, Equality, Protection ADVANCE HUMANITY ## Contents | \mathbf{AC} | RONIMS | 3 | |---------------|-------------------------------------|---| | I. | PURPOSE | 4 | | | PROGRESS REPORT | | | | Activities | | | | CHALLENGES | | | | nex 1 Operating Coordination Matrix | | | | nex 2 Story Lives | | #### **ACRONIMS** ALS Health Local Agents AWP Annual Work Plan CDC Development Competencies Center CONE Obstetric and Neonatal Cares CLS Social Council in Health HCI Health Care Improvement HPME Bleeding on the First Half of Pregnancy FIM Institutional Municipal Pharmacies FORTALESSA Program for Strengthening the Bolivian Health System GAVI Global Alliance for Immunization MCHIP Maternal and Child Health Integrated Program ONU United Nations Organizations PAHO/WHO Pan-American Health Organization PF Family Planning RH Human Resources SAFCI Intercultural, Community and Familiar Health SALMI System of Administration and Logistic of Medicaments SIAL System of Information, Administration and Logistic SNIS National Health Information System SNUS National Unique Supplies Systems SEDES Departmental Health Service TB Tuberculosis UNICEF United Nations Infant Funds USAID United States Agency International Development #### I. PURPOSE To contribute to the well-being of the Bolivian population in the three departments prioritized and reduce health inequalities by increasing access and quality of health services and improving efficiency, equity, and accountability of the health sector Result One: Operations systems and participatory management strengthened at all levels of the health system (Participatory Management and Leadership). Result two: Access to and quality of intercultural healthcare increased and improved Result three: Underserved rural population empowered to seek/obtain culturally appropriate health care. (Equity and Rights) #### II. PROGRESS REPORT According to the Annual Work Plan for 2011 – 2012, 4 products/activities were defined for the reported period aimed at guaranteeing the inputs necessary to start the comprehensive implementation of FORTALESSA, including the component implemented by PAHO/WHO - To develop Work Plan and Implementation Plan - To develop Monitoring and evaluation Plan - To develop departmental and municipal plan - Project Launching Within the framework of the results of the Program and of this Program's results, the following advances are described: launch #### October to December During this quarter, UNICEF provided harmonization for the Program's initial stage, providing support to the creation of a technical team and a critical implementation path. During this phase, a number of agreements and work mechanisms were developed, working directly on the construction of standard tools for implementation, such as the results' joint matrix and the strategy and the planning methodology for the central level. - Within the framework of a Management for Results process, a number of work sessions were held, which helped developing a proposal for a shared results framework making compatible the results of the Sectorial Development Plan and FORTALESSA's results. The joint results matrix becomes a basic tool to start programming - ❖ During this same period, planning with the regulation level was achieved. In this process, action lines were defined that can be supported through the Project responding to the Health Sectorial Development Plan. Work sessions were held resulting in the formulation of seven Annual Plans with the regulation level of the Health Ministry. These plans became a reference for planning with departmental and local levels. #### **January to March** - Progress has been made in the construction of coordination tools, such as the functions of the Operating and Management Committees, based on the experience of the management model of the Health Sector's Support Program implemented by the Ministry of Health, with UNICEF's support and other counterparts, and which is part of Canada's cooperation. - ❖ Tools are being constructed for Departmental programming, including a methodology and a planning format that can reflect the participation of all counterparts, the agenda and programming methodology. UNICEF assumes the responsibility for making known the programmatic offer, the strategic planning implementation and basic concepts for the programming of results, as well for facilitating, in general terms, programming at departmental and municipal levels. It is important to point out that this was a harmonious process in which all FORTALESSA's components were presented in articulation with de SEDES, underlining the added value and role of each participating counterpart. Of course this implies a process with strong concentration and negotiations within a framework of respect and with the participation of all concerned parties. It is a complex process, but it was achieved. - ❖ A number of sessions were held with the Director of the SEDES for this project's appropriation and officializing. During this period, at the end of January and the beginning of February, new intervention territories were defined for La Paz. A technical and political activity was created because this was considered to be FORTALESSA's launching. - ❖ Programming is performed with the SEDES of Chuquisaca and La Paz and municipal programming. As of now, we have 71 AWPs at the following levels: 57 municipal, 12 network management and 2 departmental - ❖ In qualitative terms, it is important to point out that the following was achieved through planning: strengthening of leadership and command at the regulation level of the Ministry of Health (in accordance with the law of Autonomies), a wide participation of local authorities such as mayors, community vigilance committees, presidents of the municipal council and councilpersons. This became a timely space to achieve the planning that enabled the incorporation of the Ministry of Health's strategic lines linked to the community's demands and with a focus on Rights and Gender. - ❖ The wide participation by other sectors also became a space to be able to make known FORTALESSA's cooperation in programming at population level, within the framework of the Social Control established by Bolivia's national policies. - ❖ It is important to stress the fact that the planning methodology defined which municipalities were given priority, based on their specific health problematic. To do so, UNICEF provided support to the SEDEs to organize information and data analysis in accordance to results. In this fashion, the programming was focused on results, establishing specific goals by municipality, network and department. - ❖ A number of joint work sessions were held with counterparts to define operating mechanisms and the coordination and implementation of joint work. (See Annex1) #### **Activities** - During this entire period, the following work tools were developed: functions of the Operating and Management Committees, planning matrixes that include each party's role, programming methodology at national, departmental and municipal levels, FORTALESSA's programmatic offer, including all its elements, etc. - Approximately 24 work sessions with the Ministry of Health and the Technical Directorates of the Ministry of Health - Project's launching with the participation of departmental authorities in La Paz - Two departmental programming workshops; two workshops with the participation of municipalities and local authorities - An approximate number of 30 work sessions with the departmental levels of La Paz and Chuquisaca to organize activities. - After programming, two work sessions with departments to make operational and implement the AWPs. - Creation of technical work groups to standardize supervision methodologies and Data Analysis Committees. #### **Indicators** For the planning some of the indicators were taken from the proposal that can be obtained from the SNIS (National Information System), however, when the Baseline is emitted there will be a monitoring done of the complementary indicators. Following it is presented a indicators chart that have been taken as premise. | Baseline 2011 of Some Indicators | | | | | | | | | |------------------------------------|--------------------------------------|--|---------------------------------------|--|--------------------------------------|--|---|--| | Deparment/Municipalities
LA PAZ | Diarrhea in <
5 years
children | 3rd dose of
Pentavalent in
<1 year | Institutional care on birthdeliveries | Deparment/Municipalities
CHUQUISACA | Diarrhea in <
5 years
children | 3rd dose of
Pentavalent in
<1 year | Institutional
care on
birthdeliveries | | | BATALLAS | 409 | 335 | 1335 | ALCALA | 311 | 63 | 514 | | | CAIROMA | 734 | 203 | 1453 | AZURDUY | 1310 | 285 | 2193 | | | CAJUATA | 709 | 183 | 1264 | CAMARGO | 1382 | 299 | 2548 | | | CHULUMANI | 658 | 441 | 2094 | CAMATAQUI | 244 | 62 | 410 | | | COLQUIRI | 670 | 538 | 2245 | CULPINA | 1926 | 499 | 3347 | | | COPACABANA | 305 | 245 | 938 | EL VILLAR | 382 | 61 | 599 | | | CORIPATA | 878 | 315 | 1798 | HUACARETA\ | 698 | 236 | 1328 | | | COROICO | 568 | 290 | 1635 | HUACAYA | 271 | 57 | 426 | | | EL ALTO | 1799 | 4038 | 15408 | ICLA | 999 | 150 | 1610 | | | ESCOMA | 2 | 97 | 131 | INCAHUASI | 1956 | 391 | 3238 | | | HUMANATA | 70 | 82 | 318 | CARRERAS | 370 | 66 | 553 | | | ICHOCA | 84 | 95 | 281 | MACHARETI | 913 | 202 | 1323 | | | INQUISIVI | 499 | 268 | 1191 | MOJOCOYA | 578 | 163 | 1112 | | | IRUPANA | 747 | 224 | 1391 | MONTEAGUDO | 2954 | 554 | 5349 | | | LA ASUNTA | 2831 | 1049 | 5621 | PADILLA | 1225 | 213 | 2173 | | | LICOMA PAMPA | 153 | 45 | | POROMA | 2128 | 400 | 3392 | | | LURIBAY | 380 | 159 | 834 | PRESTO | 1010 | 156 | 1650 | | | MALLA | 99 | 63 | 277 | SAN LUCAS | 4486 | 796 | 7395 | | | МОСОМОСО | 293 | 285 | 1073 | SOPACHUY | 795 | 150 | 1414 | | | PUCARANI | 667 | 565 | 2270 | SUCRE | 18061 | 6319 | 40349 | | | PUERTO ACOSTA | 185 | 204 | 631 | TARABUCO | 2144 | 436 | 3607 | | | PUERTO CARABUCO | 260 | 235 | 915 | TARVITA | 2178 | 320 | 3360 | | | PUERTO PEREZ | 127 | 93 | 396 | TOMINA | 1138 | 188 | 1853 | | | QUIME | 413 | 184 | | V. CHARCAS | 1934 | 372 | 3144 | | | SAN PEDRO DE TIQUINA | 159 | 86 | | V. SERRANO | 995 | 266 | 1802 | | | TITO YUPANQUI | 31 | 19 | | VACA GUZMAN | 1004 | 225 | 1679 | | | YACO | 348 | 161 | | YAMPARAEZ | 404 | 111 | 795 | | | YANACACHI | 311 | 106 | | YOTALA | 575 | 155 | 1076 | | | | | | | ZUDAÑEZ | 725 | 132 | 1159 | | | Subtotal La Paz | 14389 | 10608 | 57517 | Subtotal Chuquisaca | 53096 | 13327 | 99398 | | | Total Chuquisaca and La Pa | 2 67485 | 23935 | 156915 | | | | | | #### III. CHALLENGES - To start a baseline to be able to measure the impact and processes coherently with the intervention's schedule - Given that, in general, FORTALESSA's implementation includes a number of actors: PAHO/ WHO, Health Community Project (with three organizations working in conjunction), MCHIP, Deliver, HCI, seven Health Ministry Directorates, four departments, it is necessary to make progress, in the short run, in the coordination of operating and administrative mechanisms. - Implementation of periodic strategies to reduce the risk associated to the rotation of authorities and operations personnel. - Permanent monitoring to provide support to the execution of resources associated to the achievement of results. - With the new ministers, we have to intensify the efforts to continue with this process. ### **Annex 1 Operating Coordination Matrix** ### Coordination Meetings with Partners - March 13, 2012 Objective: To identify the complementarity, synergy and coherence between cooperation actions | Organization | What | How-Reach | UNICEF | Mechanisms | |--------------------------------|---|--|---|--| | Deliver
(Patricia
Saenz) | Technical assistant on the Logistic Administration System of Medicines, Inputs and reagents Training strategy, implementation and supervision in the priorized project areas Training and implementation of computerized systems SALMI and SIAL at departmental and national levels DELIVER participates including the logistic area and training in the specific tools. Departmental level for networks and municipalities. Reaches to health establishments by samples. 6 municipalities CHUQUISACA SEDES - Consolidation workshop of the information in SIAL system for networks managements and municipalities - 2 Updated workshops on SALMI system for the Network I Sucre. - Updated workshop on the computerized SALMI and SIAL systems according to DS.1008. Implementation of the monitoring systems on the medicines availability via SMS. Development of tools and procedures for the monitoring of medicine prescriptions | 3 Municipalities 5 Municipalities 18 FIM 5 Municipalities 5 FIM of reference 18 FIM de 5 Municipalities 73 FIM, including the FIM of reference | To guarantee the equipment in accordance to the regulations of the Ministry of Health and Deliver's specifications The activities indicated by Deliver are programmed in the AWPs. If there are additional activities not programmed in the AWPs, they will be complemented by consensus between Deliver, the Ministry of Health and the PAHO To ensure technical and financial assistance to the municipalities of Chuquisaca, activities have been included in the AWPs | Information Mechanisms: e-mail, network, coordination meetings Technical meetings: Composed by a larger group at the agency's installation, lessons learnt, risk management analysis Development of quarterly consolidated reports Sharing of technical reports: monitoring of the entire FORTALESSA by the PCS, means taking into account baselines, annual review and mid-term review | | Organization | What | How-Reach | UNICEF | Mechanisms | |--------------|---|---------------------------|--------|------------| | | Integrated supervision workshop for | 73 FIM, including the FIM | | | | | SEDES' and networks' technicians | of reference | | | | | - Information analysis and needs | 7 Municipalities | | | | | programing workshop. | | | | | | - Logistic indicators evaluation | | | | | | 1.777.D. 7.777. | 2 Municipalities | | | | | AZURDUY NETWORK | | | | | | -Training workshop on SNUS, SALMI, | COM 14 F : 11 1 | | | | | SIAL Popular of the information analysis | 60 Health Establishments | | | | | -Replica of the information analysis | 7 Municipalities | | | | | workshop PADILLA NETWORK | 7 Municipalities | | | | | -Replica of the information analysis and | | | | | | needs estimation workshop | 3 Municipalities | | | | | MONTEAGUDO NETWORK | 3 Wumerpanties | | | | | - FIM of reference accreditation | | | | | | - Supervision and implementation of | Departmental level | | | | | SALMI computerized system | 14 networks and 2 urban | | | | | - Replica of the information analysis and | municipalities | | | | | needs estimation workshop | 1 | | | | | CAMARGO NETWORK | 28 Reference FIM of the | | | | | - Training supervision on SNUS, SALMI | priorized area | | | | | SIAL, crossed with AIEPI Nut | 28 Reference FIM of the | | | | | - FIM implementation | priorized area | | | | | -Replica of the information analysis and | | | | | | needs estimation workshop | Departmental level | | | | | SUCRE NETWORK I | 14 Networks and 2 urban | | | | | - Replica of the information analysis and | municipalities | | | | | needs estimation workshop | 28 Reference FIM | | | | | TARABUCO NETWORK | | | | | | - Training supervision workshop to | 8 implemented FIM | | | | | responsible of referenced FIM | B | | | | | - Facilitative supervision of FIM in health | Departmental level | | | | | establishments | | | | | | - Replica of the information analysis and | | | | | | needs estimation workshop | | | | | Organization | What | How-Reach | UNICEF | Mechanisms | |--|--|---|--|------------| | | TOMAS KATARI NETWORK VII - Replica of the information analysis and needs estimation workshop SEDES LA PAZ - Updated on computerized systems management SALMI, SIAL and SICOF according to DS 1008 at departmental level - Training workshop to referenced FIM in medicines acquisition - Pharmacies Unit supervision of referenced FIM - SNUS, SALMI-SIAL training to FM responsible (includes TB, contraceptives, essential medicines) - SIAL information consolidation workshop with the 24 coordination of the department network | Sucre Network I and
Tomas Katari Network VII
Departmental Level
Pilot at Tarabuco Network | | | | MCHIP
Marjorie
Viscarra,
Jacqueline
Reyes,
Karina
Cabrera) | NETWORK COORDINATIONS LOS ANDES NETWORK - FIM implementation Integrated functional networks Includes: Implementation of a operative guide to strengthening SAFCI in the services networks coordinated with SEDES Continue quality improvement processes (forming/strengthening of Quality Committees in the services networks, including principal networks hospitals, standards monitoring, flow analysis users, ONU indicators, come out application surveys) | Priorized: 2 Health networks of Chuquisaca (8 Municipalities) of Chuquisaca 2 Health networks of La Paz (10 Municipalities) | It will complement the Technical Assistance with the rest of the municipalities in both departments. | | | Organization | What | How-Reach | UNICEF | Mechanisms | |---|--|--|--|------------| | | Technical supervision: supervisor workshops, supervisor facilitators will be formed for the network job. Health services technical assistance, via institutional (health services); in Mother Health includes: PF, Post abortion, bleeding of the first pregnancy quarter, obstetric essential neonatal cares (CONE basic and extended) Departmental facilitators forming in SM, CONE, PF, HPME & infection prevention Health services accreditation processes RH- Development Competencies Centers (CDC). Experiences systematization. Identification of normative and tools documents. | There will be also reached the other municipalities not priorized with punctual activities defined in the AWPs worked jointly with SEDES and FORTALESSA partners | The AWPs include activities that MCHIP needs to ensure its Technical Assistance. During implementation, in joint fashion, additional needs will be assessed | | | HCI Horacio Espinoza, Luisa Mendizabal, Jorge Hermida | Technical Assistance for TB for the Network of the Andes of El Alto Note: consult with CTO if the agreement of the previous meetings is ratified where HCI will give technical assistance to TB in Chuquisaca and other municipalities of La Paz | Network of the Andes of El
Alto | Technical assistance in both departments based on the package implemented by USAID HCI's activities for the Network of the Andes of El Alto included in AWPs | | #### **HEALTHY COMMUNITIES PROJECT** | Topic | Area | UNICEF's Support | UNICEF's focal point | CS' focal point | |--|-------------------------------|---|----------------------|-------------------| | Result 1 | | | | | | Development of municipal health AWPs | 4 municipalities ¹ | Payment for workshops (events) UNICEF can include a topic in these workshops: Rights and management for results approach If we want to include more municipalities, UNICEF should provide support through human and technical resources | Pedro López | Paula Dorakis | | Developing of planning instruments with the Ministry of Health | | Technical assistance | Pedro López | Paula Dorakis | | Identification and selection of the social structure of the SAFCI (ALS); conformation of the CLS | | Technical assistance Financial support but without logistics. UNICEF cannot provide human resources support | Pedro López | Paula Dorakis | | Work on raising community demand | | Technical and financial assistance (to define details) | Pedro López | Paula Dorakis | | Result 2 | | | | | | Work with Health Community Agents | 11
municipalities | Technical assistance (UNICEF has experience) Resources: UNICEF's financial support to be determined according to the meeting | Leda Azad | Ramiro
Llanque | ¹ HCP has planned to work in two municipalities with technical and financial support in 2012. In coordination with UNICEF it was agreed to work with two more municipalities. In these four municipalities UNICEF will support the logistic development of the events and HCP in the technical assistance. | Торіс | Area | UNICEF's Support | UNICEF's focal point | CS' focal
point | |--|----------------------|---|----------------------|-----------------------| | Concerted quality | 5
municipalities | Technical assistance: UNICEF knows about the ministry's model. GAVI Project: Oruro, Beni Meeting with quality program at national level | Rosario
Quiroga | Ramiro
Llanque | | Community reference and return system | | Technical assistancePrinting of UNICEF documents | Rosario
Quiroga | Ramiro
Llanque | | Result 3 | | | | | | Gender and rights: Rights, leadership and command training for municipalities Financing of training workshops | 11
municipalities | Support to the development of curriculum Printing of documents To be defined the additional support according to the implementation | Ivana Calle | Carmen
Monasterios | | Monitoring and Evaluation | | | | | | Baseline development | | UNICEF's financial counterpart? (To define with USAID) | Carlos
Gutiérrez | Jorge Abela | #### **Annex 2 Story Lives** # Agustina Senovia Chavez, President of the Municipal Health Council of Asunta: "The Municipal Councils have to provide much support to improve our children's health" Agustina Senovia Chaves is thirty six years old, mother of two children and president of the Municipal Council of Asunta, the municipality where she lives. Agustina, who participated last February in the workshop for the Programming of the SEDES and FORTALESSA Municipalities for the department of La Paz, shows strong concern for the health of her neighbors and, above all, for the health of children and mothers. "Maternal mortality rates are very high in this municipality. Many mothers die while giving birth". "In addition, infant mortality for children under five years old is also very high". My child has suffered from strong diarrhea, high fever and vomits. My child has had high fever episodes since she was very small. Now, luckily, she's fine. We are also concerned about dengue and our adolescents, who become pregnant when they are just fifteen years old", says Agustina. Agustina points out that there are many problems faced by the municipality and which directly interfere with people's health. "In Asunta we don't have potable water or basic sanitation and that's the reason why our children become sick. The SEDES has provided health personnel for the municipality's nine health centers, but we still have to improve the infrastructure and equipment. Many times, the lack of equipment forces us to take our children to other hospitals and this causes their diseases to get worst. In addition, there are many dispersed communities and the lack of available transportation forces people to walk for many hours while being sick". For all these reasons, Agustina has high expectations for the joint work to be performed through the FORTALESSA Project. "As president of the Health Social Council of Asunta, this is the first time I participate in this type of planning workshop. I believe it is very important to count on us for this new management (style) and for this space to be participative and for all (health agents, authorities ad SEDES personnel) to be present, given that we can provide interesting information and can also learn from other municipalities' experiences". In this regard, Agustina explains the areas she deems as essential to advocate on to improve children's health. "We will work hard to reduce infant and maternal mortality. I also believe it is very important to train well health personnel because this will reduce the incidence of diseases. I believe that we also have to work on sexual-reproductive education. Our adolescents have to receive correct information and guidance aimed at preventing early or unwanted pregnancies or for them to catch sexually transmitted diseases". Agustina also demands improvements to the care quality of patients. "At many of our health centers, attention is very slow; we always have to wait a long time, even for emergency cases". "In addition, fair days are used by many country folk to go to the health centers and these are saturated with people. In these cases, patient care is not good". #### Juan Carlos Meneses, Doctor at Licoma ## "FORTALESSA will be very positive to strengthen the relations between municipality, health personnel and the beneficiary population" Juan Carlos Meneses is 32 years old and has been working for a year at the health center of Licoma, which provides attention to a population of approximately 3000 people. During last February's workshop for the Programming of the SEDES and FORTALESSA Municipalities for the department of La Paz, Carlos made balance of his municipality's health status. "At Licoma, there is no infant mortality, but the municipality has many other problems to deal with. I believe that FORTALESSA is going to contribute very positively to the strengthening of relations between municipality, health personnel and the beneficiary population. Thanks to the joint decisions we'll make, we will be able to deal with main health determinants. It is very important for this process to be participative since we can share criteria and adapted to other municipalities". Also, Juan Carlos identifies the lack of information and education on health matters as one of the main problems faced by his municipality. "Quiet often there are cases of early pregnancies and sexual transmitted diseases. Our young men and women lack sufficient information to prevent these events and there is strong opposition on part of the population for the doctor to give chats, because they feel that this will generate the opposite effect, that it will be an incentive for young men and women to have sexual relations". Carlos also associates chronic malnutrition affecting children less than five years old to a lack of appropriate nutritional information. "At Licoma there is no lack of food. The problem is that there is no correct caloric-protein distribution, which is why it is important to work on food guidance and to educate people on how to have a balanced diet". In addition, according to Dr. Meneses, up to now, the lack of financial resources "does not make possible the materialization of strategies put forward by the health center. We also lack human resources and have no lab technicians and nurses available. But now, with the support of UNICEF and USAID, we have resources and better technical assistance". Also, the doctor states, at the municipality of Licoma there are 16 dispersed rural communities and, due to the lack of working roads and transportation "the residents of these communities have no access to health services. Many women give birth at their homes and other on the road because they don't reach the health center". For all these reasons, for Dr. Meneses, the importance of the FORTALESSA project resides on "its intention to have all participating sectors working together on health topics (municipality, health agents and population at large) to improve care quality". As far as concrete goals for the municipality of Licoma are concerned, as Juan Carlos Meneses suggests, "the following should be our priorities for this term: the improvement of the operation of health social committees, the improvement of pregnant women's care and coverage for children less than five years old. Afterwards, we will have to deal with health determinants such as garbage collection, access to potable water or roads".